Proton Driver Magnet Power Supply System Cezary Jach BD/EE Support #### System Top Level Parameters - Frequency 15 Hz - Dipole peak stored energy 9.1 MJ (Main Injector dipole 14.7 MJ @ 120 GeV) - Dipole peak field 1.52 T - $B_{max}/B_{min} = 17.7$ - Quad. peak stored energy 2.1 MJ - Quadrupole peak gradient 8.9 T/m - $G_{max}/G_{min} = 17.7$ #### **Design Choices** - SCR power supply system (similar to Main Injector) - Dipole power supply system S = 550 MVA peak - Quadrupole power supply system S = 50 MVA peak - Combined S = 600 MVA peak (Main Ring 300 MVA peak @ 500 GeV), mostly reactive power - approximately 4 times existing site peak power - returns reactive power to the grid with 15 Hz frequency - difficult & costly reactive power compensation - IGBT power supply system (S. Fang) - Resonant power supply system (similar to Booster) #### Resonant Power Supply Systems Single frequency. Current is in the form of biased sinusoid Dual frequency. Current is in the form of 15 Hz biased sinusoid with superimposed 30 Hz component- chosen design Switched. Current is in the form of biased 10 Hz sinusoid when rising, and 30 Hz when falling #### Switched System Magnet Current #### Ripple at injection = 270 ppm p-p ## Dual Frequency Resonant Power Supply System - LCR network with single resonant frequency at 15 Hz, driven by a source containing 15 Hz and 30 Hz frequencies (30 Hz needs 15 MVA peak) - LCR network with two resonant frequencies at 15 Hz and 30 Hz, driven by a source containing 15 Hz and 30 Hz frequencies - chosen design #### Adding 2nd Harmonic to Magnet Current ### **Resonant Power Supply Systems** | Single Cell Diagram | System Type | Advantages | Disadvateges | |---------------------|----------------------------------|--|--| | Capacitor Choke | Single Frequency | Least complicated Well understood Reliable Many existing
systems including Fermi Booster | | | Magnet | Dual Frequency - selected design | Saves RF power Reliable No switching transients | • Higher cost | | Magnet | Switched | Saves RF powerFlexibility | Unknown reliability of switch Switching transients Higher cost | #### Power Supply System Parameters - System design based on lattice version 1, dated Jan. 1, 2000 - Total induced voltage = 167 kV, number of res. cells = 27 - System Voltage - Voltage across cell, peak = 6,200 V (Booster 940 V) - Voltage to ground, peak = 3,100 V (Booster 470 V) - Magnet Current - Peak Current = 7,500 A - Minimum Current = 420 A - DC Current = 3,700 A - AC Current, fundamental, peak = 3,500 A - AC Current, 2nd harmonic = 440 A #### Proton Driver Magnet Power Supply Diagram April 19, 2000 10 #### **Resonant Cell Elements** | Resonant Cell Element | Inductance | DC | AC | |--|-------------|-------------|-------------| | | or | Resistance | Resistance | | | Capacitance | $[m\Omega]$ | $[m\Omega]$ | | | [mH or mF] | | | | Equivalent Cell Magnet, L _m | 14.7 | 4.4 | 12.2 | | Cell Choke, L _{ch} | 18.6 | 4.5 | 14.8 | | Cell Capacitor Bank, C | 9.05 | | 1.7 | | Cell Inductor, L ₁ | 14.8 | | 10.2 | | Cell Capacitor Bank, C ₁ | 2.88 | | 2.2 | ### Resonant Cell Frequency Response #### **Power Supply System** - 3.6 MVA of DC power special cell for DC power supply insertion. Power supply rating - 4.5 MVA - 14.5 MVA peak at 15 Hz, either "injected" through secondary windings of dc bypass choke or in series with magnets. Power supply rating - 27.0 MVA - 0.8 MVA peak at 30 Hz, either "injected" or in series with magnets. Power supply rating - 1.5 MVA - 27 chokes, 100 t, 425 kJ, 3m x 4m x 4m ## Power Supply System Parameters | Parameter | Booster | Proton | |---------------------------|---------|--------| | | | Driver | | Peak Stored Energy [MJ] | 0.5 | 11.2 | | AC losses, 15 Hz [MW] | 0.5 | 7.3 | | AC losses, 30 Hz [MW] | | 0.4 | | DC losses [MW] | 0.8 | 3.6 | | Total losses [MW] | 1.3 | 11.3 | | $Q_{15\mathrm{Hz}}$ | 21 | 32 | | Power supply rating [MVA] | 2.8 | 33 | ### Quadrupole Tracking Error Tolerance Study #### 1. What is the requirement? $$\Delta v = \left(\frac{\Delta G}{G} - \frac{\Delta B}{B}\right) \times \xi_{\text{uncorrected}} + \left(\frac{\Delta p}{p}\right) \times \xi_{\text{corrected}}$$ ISIS experience, $\Delta v \approx 0.01$ #### 2. What is the reason? To avoid space charge tune spread edge to touch a 4th order resonant line (space charge = 0.06) 3. Because $$\xi_{uncorrected} \approx 10$$; $\left(\frac{\Delta G}{G} - \frac{\Delta B}{B}\right) \approx 10^{-3}$ #### Quadrupole Tracking Power Supply Choices - Independent power supply circuits - Quadrupole main coils in series with dipoles - bucking chokes to produce opposing induced voltage - quadrupole trim coils connected in series with secondary of bucking choke - IGBT power supplies (Main Injector sextupole power supply style), will meet required current, voltage and bandwidth ## Quadrupole Tracking System Diagram - 1/3 of the Ring ### Quadrupole Tracking ### **Quadrupole Compensation** ### Quadrupole Tracking • $|\Delta|_{max} \le 0.01\%$ if compensation current includes up to 7th harmonic ### Quadrupole Tracking and Tune Control Power supply peak current rating at given frequency is set by required tune compensation or tracking, whichever is higher | Frequency | Percent | Percent | Power Supply | |-----------|------------|--------------|--------------| | [Hz] | Compens. – | Compens. – | Peak Current | | | Tracking | Tune Control | Requirement | | | [± %] | [± %] | [±%] | | 15 | 0.53 | 2.00 | 2.00 | | 30 | 0.36 | 0.20 | 0.36 | | 45 | 0.21 | 0.10 | 0.21 | | 60 | 0.09 | 0.10 | 0.10 | | 75 | 0.02 | 0.10 | 0.10 | | 90 | 0.03 | 0.10 | 0.10 | | 105 | 0.03 | 0.10 | 0.10 | #### Quadrupole Tracking Calculations - Assume bucking choke's main inductance - Calculate trim circuit input impedance at each frequency - Assume calculated previously required peak currents for each frequency - Calculate required peak voltages for each frequency - Vary quad turns ratio to arrive at reasonable power supply current/voltage ratings - Calculate bucking choke turns ratio ## Quadruple Tracking Circuit Calculation Results - Bucking choke requirements: - -L1 = 2 mH, L2 = 4.31 mH, k = 0.98 - N1 = 32, N2 = 47, δ = 0.03% - -74 kJ - Quadrupole turns ratio 4:1 - Power supply requirements: - 210 Hz minimum bandwidth - 860 A peak, 608 V peak - 6 power supplies, 608 kVA peak each - Capable of 4 quadrant operation #### **Conclusions** - Well proven technology - Very large components - More detailed design and complete system simulations will be done after lattice design is stabilized. - Challenges - 3,100 V magnets - Quadrupole tracking - Regulation (DC, 15 Hz, 30 Hz)